*** NOTE: TO RETURN TO THIS PAGE, CLICK ON THE COUNTY SEAL *** CLICK HERE FOR THE DIRECTOR OF WORKFORCE DEVELOPMENT, AGING AND COMMUNITY SERVICE'S REPORT DATED JANUARY 16, 2019 CLICK HERE FOR THE DIRECTOR OF WORKFORCE DEVELOPMENT, AGING AND COMMUNITY SERVICE'S REPORT DATED APRIL 16, 2019 # COUNTY OF LOS ANGELES WORKFORCE DEVELOPMENT, AGING AND. COMMUNITY SERVICES 3175 West Sixth Street • Los Angeles, CA 90020 Tel: 213-738-2600 • Fax: 213-487-0379 wdacs.lacounty.gov Cynthia D. Banks Director Otto Solórzano Chief Deputy lacounty.gov Hilda L. Solis Mark Ridley-Thomas Sheila Kuehl Janice Hahn Kathryn Barger "Connecting communities and improving the lives of all generations" January 16, 2019 TO: Supervisor Janice Hahn, Chair Supervisor Hilda L. Solis Supervisor Mark Ridley-Thomas Supervisor Sheila Kuehl Supervisor Kathryn Barger FROM: Cynthia D. Banks, Directo SUBJECT: ESTABLISHING A JAIL-BASED JOB CENTER AT CENTURY REGIONAL DETENTION FACILITY (ITEM NO. 13, AGENDA OF **OCTOBER 16, 2018)** On October 16, 2018, the Board of Supervisors (Board) adopted a motion (Motion) by Supervisors Sheila Kuehl and Mark Ridley-Thomas, directing the Department of Workforce Development, Aging and Community Services (WDACS), in partnership with the Sheriff (LASD), to collaborate with the Probation Department, the Department of Health Services (DHS), the Office of Diversion and Reentry (ODR), the Department of Public Health (DPH), the Department of Mental Health (DMH), the Department of Public Social Services (DPSS), and the Chief Executive Officer (CEO), to prepare a report within 90 days that evaluates the feasibility of establishing a Jail-Based Job Center (JBJC) at the Century Regional Detention Facility (CRDF), otherwise known as the women's jail. Moreover, the Board directed WDACS and LASD to produce a referral directory of resources the County can provide to women at CRDF; a proposal for a comprehensive, gender-responsive workforce development program to prepare inmates to succeed in the workforce upon release; a proposed curriculum; identified stakeholders for a high road partnership model; and proposed metrics to evaluate the outcomes of the program. This report provides an overview of the progress achieved to date in the above areas and outlines the next steps and timeline to develop a comprehensive program proposal for the Board's consideration. Each Supervisor January 16, 2019 Page 2 #### **BACKGROUND** Individuals released from jail and prison are faced with various barriers when reintegrating into the community. These barriers may include safe and affordable housing, transportation, and access to mental health and substance abuse care. Although there are many challenges involved in the transition, the roadblocks to securing a job have particularly severe consequences. Employment is critical in reducing recidivism, and thus important for long-term public safety. Despite the overwhelming benefits of employment for all parties, people who have been to jail and prison often have significant difficulty accessing the labor market. The Board has recognized that women inmates face unique challenges, including obtaining post-incarceration employment opportunities. Female inmates have been shown to be the fastest growing demographic of incarcerated persons across the country, which makes it even more essential that we address the critical needs of this underserved population. The Board and LASD have prioritized increased access to, and effectiveness of educational and workforce development opportunities in the Los Angeles County jails, particularly for underserved women inmates. ### **PROGRESS TO DATE** WDACS and LASD recognize the opportunity this Motion provides to expand workforce and career development opportunities for the women at CRDF, and are committed to conducting a thorough feasibility analysis for the Board. To best address the Board's directive, WDACS and LASD have and continue to engage internal and external partners, community-based organizations, and a variety of stakeholders in discussions regarding best practices for implementing a Jail-Based Job Center at CRDF. WDACS has also convened a workgroup (JBJC Workgroup) of relevant departments to assist in the development of a comprehensive feasibility report and recommendations. The JBJC Workgroup met in December 2018 at CRDF, and toured the facility as part of its due diligence process. ## **Referral Directory** WDACS is working with the JBJC Workgroup to produce a referral directory of all the resources the County can provide to women at CRDF both while incarcerated, and after release from County jail. The JBJC Workgroup has compiled an initial directory of current services offered by each of its departments (Attachment A). To date, the Workgroup has identified 36 unique County services in the areas of housing, substance abuse, social services, education, workforce, and mental health services. WDACS will continue to collect and evaluate the array of resources currently available to justice-involved populations in the County. As part of developing this comprehensive directory, WDACS, LASD and the JBJC Workgroup will seek to determine gaps in existing services and assess capabilities to expand services for the women at CRDF. However, a comprehensive directory alone will not increase client access to services, particularly Each Supervisor January 16, 2019 Page 3 without seamless and coordinated handoffs post-release. The JBJC Workgroup will continuously update and use this directory to help link various resources into a system that will serve CRDF inmates, as well as guide training of CRDF staff to better understand the array of services they can offer inmates. # <u>Comprehensive, Trauma-Informed, Gender Responsive Workforce Development Program Proposal</u> To create a comprehensive, trauma-informed, gender responsive workforce development program that prepares CRDF women to succeed in a career pathway post-release, WDACS engaged several community-based organizations (CBO), stakeholders and internal departments. WDACS and LASD have discussed programming with Five Keys and New Opportunities, which operate educational programs within Los Angeles County jails and other jail systems, to determine opportunities and challenges in operating in-jail programs. Further, WDACS is assessing the Pitchess JBJC to review lessons learned to date, examine ways to make programming gender-responsive, and identify opportunities for increased post-release follow-up. WDACS is spearheading a Program Development Workgroup (Program Workgroup) that will meet bi-weekly to craft an evidence-based program proposal. The group will be informed by all members of the JBJC Workgroup, including ODR, the Women and Girls Initiative and the Center for Strategic Partnerships. # **Proposed Curricula Focused on High Growth Industries** The Board directed WDACS to explore proposed curricula and tailored services for specific career pathways in high growth industries such as construction, culinary arts, and technology. The JBJC Workgroup is examining curricula and services for pathways in these high growth industries, and has engaged CBOs and private-sector partners regarding programming best suited to this population. WDACS and LASD note that the average inmate at CRDF is incarcerated for 63 days, which provides limited time to provide comprehensive training or certificate-style programs in any of these high-growth careers. Thus, the JBJC Workgroup is identifying the most promising curricula and the availability of potential partners who can operate seamlessly in jail and post release, to ensure effective coordination and retention post release. ### **Identify Key Stakeholders** The Board directed WDACS to identify potential stakeholders and explore partnership models that will facilitate employment outcomes for CRDF women. As noted above, WDACS and the JBJC Workgroup have identified and started to meet with various internal and external stakeholders, including incarceration-based educational providers and CBOs providing workforce development services to women with various barriers. WDACS and LASD continue to research and evaluate potential partners, as well as engage in conversations with industry experts to inform program development. The Each Supervisor January 16, 2019 Page 4 Program Workgroup also intends to survey existing and former inmates of CRDF, as well as other justice-involved women from local CBOs to ensure a comprehensive recommendation is informed by user needs. ## **Program Metrics** The proposal also requires that WDACS formulate appropriate metrics to properly evaluate the outcomes of the program. WDACS and LASD created a Statistics and Data Sharing Workgroup that will help identify optimal metrics for a potential program. Participants include ODR, Center for Strategic Partnerships, CEO, and the Probation Department. ## Identify County Resources and External Funding Opportunities WDACS and the Center for Strategic Partnerships have commenced development of a strategy to secure both initial and ongoing funding for a JBJC at CRDF. WDACS, Center for Strategic Partnership and the CEO are evaluating potential sources of funding both within the County and via private partnerships, state-level resources, grant opportunities, and philanthropic funding opportunities. ### **NEXT STEPS** WDACS, in partnership with the JBJC Workgroup, is developing a comprehensive proposal for the programming and evaluation components of a JBJC at CRDF. WDACS will continue to evaluate programmatic and partnership opportunities, and will outline recommendations to operationalize a successful JBJC at CRDF. WDACS will provide a final status report and proposal to the Board within 90 days. Should you have any questions, please contact me directly, or your staff may contact Caroline Torosis, Program Manager, at (213) 974-1109 or ctorosis@wdacs.lacounty.gov. CDB:OS:JP
CMT:rkl #### Attachment c: Executive Office, Board of Supervisors Diversion and Reentry Health Services Mental Health Probation Public Health Public Social Services Sheriff Women and Girls Initiative | Department | Program Name | Category of
Service | Service Offering
Location | Target Population | Geographic
Location | Number
Currently Served | <u>Year</u>
Operationalized | Program Description | Number Served
(Most Recent) | Capacity of
Program | Pilot/
Permanent | Comments | |------------|--|------------------------|------------------------------|--|---|----------------------------|--------------------------------|---|--------------------------------|------------------------|---------------------|--| | WDACS | INVEST | Workforce | Out of Jail | Re-entry | LA County
Workforce
Development
Service Area | 200 | 2017 | Employment services for probationers | 600 | 1000 | Permanent | | | DHS | Substance Treatment and
Reentry Transition
(START) | Substance | | Addiction/Substance Use
Disorder | All Jails | | | Addresses addiction and recovery. Inmates are partnered with re-entry coaches who assist them in enrolling in continued treatment services upon release from custody. | | | Pilot | | | DHS | Women's Integrated
Services Program (WISP) | Social Service | In Jail | Random Selection | CRDF | | 2016 | Creates an integrated and comprehensive system for female inmate including services, case management, treatment, diversion, and reentry planning. | | | Pilot | | | DHS | Whole Person Care | | | Incarcerated, Homeless High-
risk, Mental Health High-risk,
Substance Use High-risk,
Medically High-risk, Pregnant
High-risk | All Jails | | 2016 | Builds and provides a more community-centered system of care to deliver seamless, coordinated services to Medi-Cal populations. | | | Pilot | | | DHS | Homeless Strategy D2 | Housing | In Jail | Homeless | | | 2015 | Provides comprehensive services and case management for homeless. | | | Pilot | | | DHS | Prenatal Services/Mama's
Neighborhood | Social Service | | Pregnant | CRDF | | | Offers prenatal care and comprehensive healthcare services. | | | Permanent | | | DHS | Housing for Health | Housing | Out of Jail | Homeless individuals who have been high utilizers of DHS services | Countywide | 5600 | 2012 | Interim housing and permanent supportive housing for homeless patients of DHS's system of care | | | Permanent | | | DMH | Forensic FSP | Mental | Out of Jail | Mental Health | Countywide | 233 | 2018 | Provides intensive, field-based mental health services to individuals that are justice involved. | 194 | 970 | Permanent | There are 970 total
slots that were
implemented in
2018-19 | | DMH | Women's Re-Entry &
Wellbeing Center | Mental | Out of Jail | Mental Health & Re-entry | Countywide | 110 | 2008 | Provides mental health services to women with mental illness after their release from jail. | 100 | 500 | Permanent | | | DMH | AB 109 | Mental | Out of Jail | AB109- Post Release
Community Supervision
Clients | Countywide | 121 | 2011 | Provides mental health linkage to female AB109 clients in CRDF identified as needing mental health services. | 121 | 200 | Permanent | Clients are housed in
CRDF jail and referred
to the Community
Reintegration Program
for linkage. Clients are
linked to outpatient,
Enriched Residential
Servies (ERS) and Co-
Occurring Substance
abuse programs in the
community. | | DMH | Mental Health Court
Linkage Program | Mental | In Jail | Mental Health | Countywide | 3000 | 1987 | The Court Liaison Program serves adults with mental illness who are involved with the criminal justice system. The objectives of the program are to increase coordination and collaboration between the criminal justice system and mental health systems, improve access to mental health services and supports, reduce incarceration time and enhance continuity of care. | 4200 | | Permanent | | | | _ | Category of | Service Offering | | Geographic | Number | Year | | Number Served | Capacity of | Pilot/ | | |------------|--|----------------|------------------|--|---|------------------|------|--|---------------|-------------|-----------|-----------------| | Department | Program Name | Service | Location | Target Population | Location | Currently Served | | Program Description | (Most Recent) | Program | Permanent | <u>Comments</u> | | DPH-SAPC | Drug Medi-Cal Organized
Delivery System | Substance | Out of Jail | Medi-Cal eligible Adult and youth, including those served by local Medi-Cal Managed Care plans, My Health LA Program, and qualified County funded programs/projects (AB 109, CalWORKs, General Relief). Populations of focus - Court Diversion, Probation/ Parole, Re-entry, Criminal Justice, LGBTQ, Parent/Guardian w/ children, homeless, veterans, perinatal, co-occurring | Treatment
Services are
located
countywide. | 24,000 | 2017 | The SUD benefit package consists of the scope of services and levels of care that are available to individuals in Los Angeles County who are eligible for services in the specialty SUD system. The SUD benefit package includes a range of outpatient, residential, withdrawal management, opioid treatment programs, recovery bridge housing, and recovery support services. Individuals should transition between levels of care as medically necessary. | 35,791 | | Permanent | | | DPSS | Homeless General Relief | Housing | In Jail | Homeless | | | | Provides financial assistance to indigent adults who are ineligible for federal or state programs. | | | Permanent | | | DPSS | CalFRESH | Social Service | Out of Jail | | LACo | | | Federal food assistance program that helps to improve the health and well-being of qualified households and individuals.
Benefits are provided through an Electronic Benefits Transfer (EBT) card that can be utilized at grocery stores and participating restaurants. | | | Permanent | | | DPSS | CalWORKS | Social Service | Out of Jail | | LACo | | | The California Work Opportunity and Responsibility to Kids (CalWORKs) Program is a State and federally-funded timelimited program for income challenged families with minor children. | | | Permanent | | | DPSS | Greater Avenues for
Independence (GAIN)
Program and Refugee
Employment Program
(REP): Programs win
CalWORKS | Social Service | Out of Jail | | LACo | | | Greater Avenues for Independence (GAIN) Program and Refugee Employment Program (REP): are programs designed to help families achieve self-sufficiency and independence from public assistance. The programs provide a variety of services and activities to assist participants to overcome barriers and become more employable. The activities and services include job readiness and job search, education/training, subsidized employment, assistance with transportation costs, child care costs, ancillary expenses (uniforms, books, etc.), and specialized supportive services for mental health, domestic violence, and substance use disorder | | | | | | DPSS | Medi-Cal | Social Service | Out of Jail | | LACo | | | The Medi-Cal Program is a State and federally-funded program which provides medical benefits to single adults, families with children, pregnant women, elderly, and persons with disabilities who are unable to afford the cost of their medical care. Medi-Cal is California's version of the Federal Medicaid Program. | | | Permanent | | | DPSS | General Relief | Social Service | Out of Jail | | LACo | | | General Relief is a County-funded program that provides financial assistance to indigent adults who are ineligible for federal or State programs. Participation in the General Relief Opportunities for Work (GROW) Program is required for ablebodied adult recipients of GR. | | | Permanent | | | DPSS | General Relief
Opportunities for Work
(GROW) Program: | Social Service | Out of Jail | | LACo | | | The GROW Program is to transition
employable GR participants into the workforce. Participants are assisted with activities designed to prepare them for employment, including case management, employment services and supportive services which include assistance with ancillary expense payments and transportation assistance payments. | | | Permanent | | | | | Category of | Service Offering | | Geographic | Number | Year | | Number Served | Capacity of | Pilot/ | | |------------|--|----------------|------------------|-------------------|--------------------|------------------|------|--|---------------|-------------|-----------|------------------| | Department | Program Name | Service | Location | Target Population | Location | Currently Served | | Program Description | (Most Recent) | Program | Permanent | Comments | | DPSS | Cash Assistance Program for Immigrants (CAPI): | Social Service | Out of Jail | | LACo | | | Cash Assistance Program for Immigrants is a 100% State-
funded program designed to provide monthly cash benefits to
aged, blind and disabled non-citizens who are ineligible for
Supplemental Security Income/State Supplemental Payment
(SSI/SSP) solely due to their immigration status. | | | Permanent | | | DPSS | Refugee Cash Assistance
(RCA) Program: | Social Service | Out of Jail | | LACo | | | Provides cash assistance, Medi-Cal, and CalFresh to refugees for eight months starting with the month in which the person was admitted into the U.S. as a refugee or the date asylum was granted. | | | Permanent | | | DPSS | In-Home Supportive
Services (IHSS): | Social Service | Out of Jail | | LACo | | | A State and federally-funded program that helps pay for domestic and personal care services for aged, blind or disabled adults and disabled children, enabling them to remain safely in their own home. | | | Permanent | | | LASD-EBI | Beauty Salon | Other | In Jail | EBI Participant | CRDF | | 2000 | Offers haircuts and styling to inmates as incentives. | | | Permanent | | | LASD-EBI | Moral Reconation Therapy | Education | In Jail | EBI Participant | CRDF | | 2009 | Classes use a systematic, cognitive behavioral, step by step treatment strategy designed to enhance self-image, promote growth of a positive productive identity, and facilitate the development of higher stages of moral reasoning. | | | Permanent | | | LASD-EBI | MERIT Masters | Education | In Jail | EBI Participant | CRDF | | 2009 | Allows EBI inmate graduates to serve as positive role models and conduct classes in an attempt to reach out to their peers and address various topics. They also assist with the recruitment of new inmate students to participate in EBI classes. | | | Permanent | | | LASD-EBI | Radio/MP3 Program | Other | In Jail | EBI Participant | CRDF | | 2009 | Utilizes music therapy to help promote behavioral health and well-being. | | | Permanent | | | LASD-EBI | Adults Bonding With
Children (ABC) | Education | In Jail | EBI Participant | CRDF | | 2000 | Involves monitored child-to-parent contact visits for qualified female inmates focusing on activities that strengthen bonds and communication. | | | Permanent | | | LASD-EBI | Break Through Parenting | Education | In Jail | EBI Participant | CRDF | | 2009 | Class offers multifaceted methods to improve parenting skills recognizing that the responsibility for solving problems is shared between parent and child. | | | Permanent | | | LASD-EBI | Tattoo Removal | Other | In Jail | EBI Participant | CRDF, MCJ,
NCCF | | | Provides opportunity for inmates to remove any visible gang-
related facial and hand tattoos in order to give them a better
opportunity with securing a job upon release. | | | | | | LASD-CTU | Veterans Program | Social Service | In Jail | Anyone | All Jails | | | Partnership with Veterans Administration to provide benefits and services to veterans, like housing, healthcare, education, employment, etc. | | | Permanent | | | LASD-CTU | Birth Certificate Program | Social Service | In Jail | Anyone | All Jails | | | Assists LA County residents with obtaining a certified copy of their birth certificate. | | | Permanent | | | LASD-CTU | DMV ID Card Program | Social Service | In Jail | Anyone | All Jails | | | Assists with the application for California ID cards | | | Permanent | | | LASD-RVS | Religious Services | Other | In Jail | Anyone | All Jails | | | Provides spiritual guidance, church services, and Bible study. | | | Permanent | | | ODR | Reentry Intensive Case
Management Serivces
(RICMS) | Social Service | Out of Jail | Re-entry | LA County | 900 | 2018 | Wraparound case management and systems navigation services for anyone with justice system involvement | 1500 | | Permanent | 3 year contracts | | Department | Program Name | Category of
Service | Service Offering
Location | Target Population | Geographic
Location | Number
Currently Served | Year
Operationalized | Program Description | Number Served
(Most Recent) |
Pilot/
Permanent | Comments | |------------|---|------------------------|------------------------------|-------------------|-------------------------------------|----------------------------|-------------------------|---|--------------------------------|-------------------------|--| | ODR | Service Planning Area
(SPA) programs | Social Service | Out of Jail | Re-entry | LA County Service
Planning Areas | | 2018 | | | Permanent | 2-3 year contracts | | ODR | College and Career
Programs | Education | Out of Jail | Re-entry | LA County | | 2018 | Community College based programs to support the education needs of those on adult felony probationers | | Permanent | This is a new program for which we only have one provider, Cerritos College. | # COUNTY OF LOS ANGELES WORKFORCE DEVELOPMENT, AGING AND COMMUNITY SERVICES COMMUNITY SEC. lacounty.gov Hilda L. Solis Mark Ridley-Thomas Sheila Kuehl Janice Hahn Kathryn Barger 3175 West Sixth Street • Los Angeles, CA 90020 Tel: 213-738-2600 • Fax: 213-487-0379 wdacs.lacounty.gov Otto Solórzano Acting Director "Connecting communities and improving the lives of all generations" April 16, 2019 TO: Supervisor Janice Hahn, Chair Supervisor Hilda L. Solis Supervisor Mark Ridley-Themas Supervisor Sheila Kuehl Supervisor Kathryn Barger FROM: Otto Solórzano Acting Director SUBJECT: FEASIBILITY OF ESTABLISHING A JAIL-BASED JOB CENTER AT CENTURY REGIONAL DETENTION FACILITY (ITEM NO. 13, AGENDA **OF OCTOBER 16, 2018)** On October 16, 2018, the Board of Supervisors (Board) adopted a motion (Motion) by Supervisors Sheila Kuehl and Mark Ridley-Thomas directing the Department of Workforce Development, Aging and Community Services (WDACS), in partnership with the Sheriff (LASD), to collaborate with the Probation Department, the Department of Health Services (DHS), the Office of Diversion and Reentry (ODR), the Department of Public Health (DPH), the Department of Mental Health (DMH), the Department of Public Social Services (DPSS), and the Chief Executive Officer (CEO) (together the "JBJC Workgroup"), to prepare a report within 90 days that evaluates the feasibility of establishing a Jail-Based Job Center (JBJC) at the Century Regional Detention Facility (CRDF), otherwise known as the women's jail. Specifically, the Motion directed WDACS and named departments to complete a feasibility assessment, including the following elements: (1) a referral directory of all resources the County can provide to the women at CRDF, both while they are incarcerated, and after release from County jail; (2) a proposal for a comprehensive, trauma-informed and gender responsive workforce development program that prepares inmates before their release from incarceration to succeed in the workforce, and that connects women to career pathway employment after release; (3) a proposed curricula and tailored services for specific career pathways in growth industries in the region; (3) identified stakeholders and a proposal for a high road partnership model to place the Each Supervisor April 16, 2019 Page 2 reentry population into vacant and available jobs upon completion of training; (4) proposed metrics to evaluate the outcomes of the program; and (5) resources available to support the JBJC. On January 16, 2019, WDACS and partner departments submitted an initial report back to the Board, which included a referral directory of services. This report responds to the remaining elements of the motion and includes a proposal to establish a JBJC at CRDF as a two-year pilot program. ### **EXECUTIVE SUMMARY OF RECOMMENDATIONS** WDACS and partner departments recommend a limited-scope JBJC at CRDF that will provide all inmates access to information on workforce and other County services. The proposed JBJC will provide tiered workforce services and specialized training in high growth industries to inmates deemed eligible, based on their expected length of stay at CRDF, personal needs and career interests. We considered several factors in determining the feasibility of implementing a JBJC at CRDF. First, there are significant limitations to the capacity of the existing CRDF facility and other jails with respect to implementing workforce programming. Although many academic and vocational training opportunities exist at CRDF, coordinated and comprehensive workforce services are currently lacking, due to challenges including: limited classroom and facility space, aging infrastructure, prioritization of
mental health and/or substance use treatment needs, and the limited time served by most inmates. Whereas prison populations are sentenced to terms that allow for longer, more comprehensive programming, County jails are home to a dynamic population with significant inmate movement. As jails were never intended to house inmates for extended periods of time, most are not designed with space to facilitate training and education programs. These factors inhibit the feasibility and effectiveness of many employment-related training and programming options in the jails including at CRDF. Limited staffing adds additional complexities when managing these facilities and population factors. Additionally, we reviewed lessons learned and evidence-based best practices from other local and national models. Further, WDACS reflected on its firsthand experience operating a JBJC at the Pitchess Detention Center (Pitchess JBJC), where a pilot commenced in November 2017, the various challenges encountered, and the opportunities for improvement. A successful JBJC will require: (1) reducing unplanned inmate movement and establishing coordinated releases; (2) providing access to wraparound and supportive services including housing, mental health and case management post-release; and (3) developing stronger pre-and post-release connections to AJCCs and Community Based Organization (CBO) partners. Each Supervisor April 16, 2019 Page 3 Based on those considerations, we propose a JBJC that would provide a two-pronged approach to improving workforce development services at CRDF. The first level of services would consist of an outreach and referral service that offers an overview of career and workforce services available inside CRDF and post-release, which would be made available to anyone at CRDF who elects to attend. The second level of services would include a comprehensive two-tier training model with case management available to sentenced women with sufficient time remaining to complete the programming. The full proposal for a comprehensive workforce development program and curriculum at CRDF is provided in Attachment A to this report. | Tier | Eligible Participants | Programming | |--|---|---| | Tier 1: Basic
Professional
Development | 30 days or more remaining in sentence Interested in programming Have completed eligibility assessment Not in mental health housing | Soft skills training: introduction to world of work Resume creation Professional development Case management | | Tier 2:
Career
Pathway
Training | 90 days or more remaining in sentence Interest in career in one of designated sectors Not in mental health housing | Industry-specific training and coordinated job-placement in high growth sectors of: • Culinary (recommended) • Construction (under consideration) • Technology (under consideration) | To improve the efficacy of the workforce programming, the JBJC will also provide enhanced delivery of wrap-around and supportive services through improved alignment and coordination with County departments and other CBO partners. Additional details regarding program design and eligibility criteria is provided in Attachment B to this report. ### **ADDITIONAL CONSIDERATIONS** The Board directed WDACS and the Sheriff to explore the possibility of providing career pathway programming for culinary arts, construction and technology. These high-growth sectors are indeed ripe for inmate programming as they do not have prohibitive licensing requirements and significant barriers to justice-involved individuals. However, based on space, technology and other constraints, the Workgroup is recommending that the Tier 2 pilot is focused on expanding and strengthening culinary arts programming. Additional analysis is required to ascertain whether either construction or technology training can be effectively implemented at CRDF. Each Supervisor April 16, 2019 Page 4 ## CONCLUSION Thank you for the opportunity to put forth a proposal for a JBJC at Century Regional Detention Facility. We appreciate the collaboration among various partners in developing this Report. Should you have any questions, please contact me directly, or your staff may contact Caroline Torosis, Economic and Business Development Division, at (213) 738-4239 or ctorosis@wdacs.lacounty.gov. OS:JP:CMT JRC:rkl ### Attachments c: Executive Office, Board of Supervisors Chief Executive Office Diversion and Reentry Health Services Mental Health Probation Public Health **Public Social Services** Sheriff Women and Girls Initiative # PROPOSAL FOR A COMPREHENSIVE WORKFORCE DEVELOPMENT PROGRAM AND CURRICULUM AT CRDF In developing this proposal for a workforce development program and curricula, WDACS, LASD and the named departments (JBJC Workgroup), engaged a diverse group of stakeholders to discuss best practices and seek input for implementing a job center at CRDF. Stakeholders included several internal and external partners, community-based organizations (CBO), unions, and businesses. The Los Angeles Regional Reentry Partnership (LARRP) and the Community Action Partnership (CAP), were instrumental in helping facilitate insightful discussions that informed this proposal. Additionally, WDACS surveyed multiple reentry and women-focused CBOs and leveraged existing relationships to facilitate meetings to gather input on services most critical to a successful jail-based job center. In total, input was sought from over 50 organizations to ensure the proposal was informed by subject matter experts throughout the County. The program design and recommendations are also based on extensive research of national evidence-based best practices, in particular the Department of Labor's Linking to Employment Activities Pre-Release (LEAP) pilots from 2015-181, and lessons learned from the County's current JBJC at Pitchess Detention Facility, which commenced operations in November 2017, and has served 195 inmates to date. The CRDF JBJC will need to provide for coordinated released, increase wrap-around services from trusted community organizations, and mentorship pre- and post-release in order to ensure success. ### A. PROPOSED JAIL-BASED JOB CENTER PROGRAMS AND SERVICES The JBJC Workgroup recommends a limited-scope JBJC at CRDF that will provide all inmates access to information on workforce and other County services, and tiered workforce services and specialized training, initially focused on the high-growth culinary arts industry, to inmates deemed eligible based on their expected length of stay at CRDF, personal needs and career interests. ### 1. Outreach and Referral Services The JBJC staff will offer routine presentations on available workforce development services across the County. These presentations will be open to all interested women at CRDF and will include an overview of programming options available in jail, reentry job seeker assistance programs available post-release (including services offered by the public workforce system throughout the County at the America's Job Centers of California (AJCC)), and gender-responsive and trauma-informed supportive services offered by County departments and partners. ¹ https://www.dol.gov/asp/evaluation/completed-studies/LEAP-Compendium.pdf The outreach and referral service will increase awareness of existing resources and create a pipeline of participants interested in pursuing the two tiers of programming: Basic Professional Development and Career Pathway Training. Following the presentations, JBJC staff will provide referral information and eligibility screening for interested women. The comprehensive eligibility assessment for participation in the two tiers of JBJC programming will consider factors such as length of stay, education level, mental health status, substance use disorders, and other risks/needs. ### 2. Tier 1 Program: Basic Professional Development The Tier 1 Program will be available to women in CRDF who have at least 30 days remaining on their sentence, have expressed interest in participating at the outreach presentation, have completed the eligibility assessment, and who are not currently in mental health housing. This level one programming provides professional development and training, including: - Job readiness (interviewing, communication, social skills, time management, organization, and problem solving) - Computer skills (Microsoft Word, Excel, PowerPoint and Outlook) - Accredited Customer Service Representative certification - Gender-responsive and trauma-informed case management: one-on-one evaluation and development of a job readiness portfolio complete with a resume; cover letter sample; and action plan that identifies the individuals career/job interests, training/certification needs, and additional job assistance upon release This programming will provide women with basic work readiness and a plan for how they will translate these basic skills into a career pathway upon release. The Tier 1 program is highly feasible within existing constraints at CRDF as it could be implemented within existing facility space. However, guaranteeing computer access could be a challenge and the intensive case management would require a significant investment of personnel resources. # 3. Tier 2 Programs: Career Pathway Training in Culinary, Construction and Technology The Tier 2 programs will be available to women at CRDF who have at least 90 days remaining on their
sentence, have completed or are concurrently participating in Tier 1, and have expressed interest in pursuing a career path in one of the three identified sectors of Culinary Arts, Construction and Technology. Tier 2 provides a unique opportunity for participants to obtain employer-recognized certifications and advanced professional development. With the concrete industry-recognized skills participants will gain, exposure to employers in the sector, and job placement assistance upon release through a warm hand-off to their local AJCC with continued case management, service navigation and peer support. Women who complete the Tier 2 program will be poised to enter a career pathway that will help them avoid recidivism and provide for themselves and their families. The design for each high growth programming is outlined herein. It is the JBJC Workgroup's recommendation that, should the Board direct us, to proceed with career pathway programming, that we prioritize career pathways programming in the Culinary sector as most viable. ### **Culinary Arts** There is currently a culinary training program at CRDF that is popular but not comprehensive. The existence of a current training program with dedicated space, staffing, and safety protocols makes the expansion and improvement of this offering highly feasible. The JBJC will leverage the existing program and enhance employment outcomes for inmates interested in culinary arts by ensuring program participants receive industry-recognized certificates to leverage at release, and are connected pre-release to employment partners. | Curriculum | Program | Promising High- | Challenges | |---|---|--|---| | Recommendation | Recommendation | Road Partnerships | | | Food handlers' certificate Culinary arts certificate | Expand participation
and program
comprehensiveness Connect women to
additional programs and
high road partners post
release for those unable
to get into class | St. Joseph Center Hospitality Training
Academy Community College
Culinary Programs | Current space only accommodates 12 participants High-demand course with waitlist | ### Construction Construction remains a high growth industry yet faces a shortage of skilled labor, implicating career pathways in construction an attractive option for targeted workers with barriers to employment. There are currently no construction related offerings at CRDF. WDACS recommends offering program participants the Multi-Craft Core (MC3) certification to promote union career pathways in the construction trades. Given the time, space, and security limitations at CRDF, WDACS and LASD will need to continue to explore the feasibility of providing MC3 training within the jail. | Curriculum | Program | Promising High-Road | Challenges | |----------------|--|---|--| | Recommendation | Recommendation | Partnerships | | | MC3 Curriculum | Continue to explore
feasibility of MC3
training in CRDF
and provide
referrals to potential
partners post
release | Women In Non-traditional
Employment Roles (WINTER) Flintridge Center LA/OC Building Trades Los Angeles Trade-Tech
College (LATTC) Anti-Recidivism Coalition
(ARC) | SpaceSecurityTiming (120 Hours)Costly | ### **Technology** There are currently no specialized training programs for technology careers at CRDF. Within the technology sector, coding and digital media skills are in high demand and do not require higher education for entry level jobs, making this career pathway well suited for our target populations. The biggest barriers to feasibility of a technology program are the current lack of computer infrastructure, purchasing equipment, and security concerns at CRDF. | Curriculum
Recommendation | Program
Recommendation | Promising
Partnerships | Potential
Employer
Partners | Challenges | |--|---|--|--|--| | Basic Coding Digital Media Ensure industry-recognized stacked credentials and certificates are available | Continue to
explore feasibility
of technical
training in CRDF
and provide
referrals to
potential partners
post release | Chamber of
Los
Angeles—
Bixel
Exchange St. Joseph
Center The Last
Mile | Chamber of Los Angeles- Bixel Exchange Program | Internet access
and security Infrastructure,
space Instructors Access to
computers and
software | ### 4. Case Management and Supportive Services Access to supportive services such as housing, public assistance, counseling, and family reunification are crucial towards reducing recidivism and improving outcomes. As such, the JBJC program is structured to not only increase the awareness of existing supportive services available through County departments and CBOs, but also to provide program participants with access to case management. Dedicated case managers will work with Tier 1 and Tier 2 participants inside CRDF to provide warm hand-offs to County and CBO services post release, including to housing resources such as LAHSA. As learned through operating the JBJC at Pitchess, it is very important to connect participants with external service providers while on the inside to build a trusting relationship and increase the likelihood of participant follow-through. ### 5. High-Roads Partnership Model Success of the JBJC is predicated on an integrated and coordinated pre and post release service delivery model across several partners, including JBJC staff that provide outreach and Tier 1 workforce services, industry-specific training providers that offer Tier 2 services, and CBOs and County departments committed to providing wrap-around supportive services. As noted above, the JBJC Workgroup has reached out to various potential training and CBO partners to learn more about their existing occupation-focused offerings to justice-involved women, and their initial assessments of the feasibility of expanding services to CRDF. Several promising partnerships, including the identification of high road partnerships, have been identified by industry-sector. CBOs and training providers who apply a gender-responsive lens to service delivery will be essential. ### **B. RESOURCES AND STRATEGIES REQUIRED** To promote program success, it is critical to ensure the following elements are available at CRDF. First, coordinated release of inmates must be explored and implemented, as feasible, to ensure successful hand-off to partners and provide supportive services during the critical first six months post-release. Second, sufficient space should be allocated at CRDF for presentations, classroom education, hands-on training, private or semi-private case management sessions, and staff offices. Third, removal or movement of inmates assigned to Tier 2 services should be limited. Finally, given the skills required for most jobs, it is critical that inmates have access to computers and limited internet. In particular, it will be very challenging to deliver value-added information technology-related programming without such access, hence, the reason those Tier-2 services were not included in our final recommendations. Construction and technology training will require infrastructure investment, such as laboratory space and equipment. Because students may be utilizing tools (construction) or utilizing computers/internet (technology and construction), security measures and policy will need to be in place for staff and student safety. Identified training program curriculum and instruction also have associated costs that will need to be covered. On a population level, identifying students that are good candidates for services, do not have other programming conflicts, and are interested in participating, can be challenging. Once these challenges are addressed, staff will have to be allocated for security and/or program support. This could mean reducing and/or eliminating other programming support due to staff limitations. Based on the Pitchess JBJC experience, we recognize that closer coordination
between LASD and WDACS is also required for more efficient and effective service delivery. LASD is committed to working collaboratively with WDACS and other partners on the CRDF JBJC. LASD staff assigned to CRDF and the Inmate Services Bureau will work cooperatively to provide access to participants, clearance for partner personnel, necessary security, and supportive functions, as in the partnership at the Pitchess JBJC. ### C. BUDGET AND FUNDING Internal County Resources. While the projected costs, implementation timeline, and funding/resources are still under review, WDACS preliminarily estimates that in order to serve 100 inmates at CRDF, \$1 million annually will be needed. This estimate is based on one year of operating data for the Pitchess JBJC. WDACS was awarded \$900,000 from the Productivity Investment Fund to serve 200 individuals at a cost of \$4,500 per client. However, as explained above, the Pitchess JBJC operating model is less comprehensive than what is recommended herein. In particular, Pitchess JBJC focused principally on Tier 1 basic career development services, and did not offer industry-specific programming. Second, Pitchess JBJC did not offer case management, or coordinated post-release trauma-informed wrap-around services through CBOs and key partners, which limited its effectiveness. Therefore, it is anticipated that the average cost to service participants at CRDF will be significantly higher than at Pitchess. The Motion called for CEO, in collaboration with the Center for Strategic Partnerships and WDACS, to identify County resources to support the JBJC, and in collaboration with the Center for Strategic Partnerships, identify external funding opportunities, including private partnerships, grant opportunities, and philanthropic funding for the JBJC at CRDF. In conjunction with the CEO, WDACS and the JBJC Workgroup are working to identify staffing and resources needed for the JBJC at CDRF. The JBJC Workgroup is exploring a variety of federal and local grant opportunities as well as WIOA funding in its FY 2018-19 and 2019-20 adopted budgets. **Philanthropic Resources.** Private philanthropy may also be a source of additional for funding for some components of the CRDF JBJC. Foundation partners could be engaged for potential financial support as well as through partnership. Based on feedback from the Center for Strategic Partnerships, the following should be considered in approaching private funders for support: - Philanthropic support can offer catalytic or seed funding to help get a program off the ground, but should not be expected to be a sustainable funding source; acknowledging the scale of public resources, funders typically only want to provide support when public funding is not available; - The JBJC could be of interest to a number of funders, including those who focus on workforce development, criminal justice and reentry, women's empowerment, vulnerable children (given that almost 80% of women in jails nationally are mothers²), and housing and homelessness; and - Private funders will want to see a strong partnership with clear communication of respective roles and expectations from all County and community-based partners who are involved with this program. Should the board direct the JBJC Workgroup to implement the JBJC at the CRDF, the CEO will provide budget recommendations for this program during the 2019-20 Supplemental Budget. This will allow recommendations to be made within the context of the overall budget and numerous competing funding priorities and requests. _ ² https://www.vera.org/publications/overlooked-women-and-jails-report ### D. PROPOSED PROGRAM METRICS Tracking justice-involved individuals after their release has proven difficult at the national and local level, and measuring recidivism is notoriously challenging. Metrics will be collaboratively established among stakeholders to measure the efficiency and effectiveness of the JBJC to help inform program fidelity and goal attainment, as well as provide accountability. WDACS and LASD will need to establish data sharing agreements and dedicate resources to prioritize measuring the impact of the JBJC. Examples of key program-level metrics to measure progress and success of the program are listed below: - Participation in outreach presentations and eligibility assessments - Participation in and completion of Tier 1 and/or Tier 2 training - Participation in case management and associated referrals - Supportive service enrollment (i.e. AJCCs, healthcare, housing, transportation, education, etc.) - Job placement and retention, overall and by sector (measured through AJCCs) - Recidivism within 6 months of release (measured as return to CRDF) Progress will be measured through a comprehensive program evaluation at the one-year and two-year marks, and will provide insight into the successes and additional opportunities of the JBJC at CRDF. Data will be collected through various methods, including questionnaires, validated assessments, observations, database mining, and focus groups. The JBJC will work in partnership with the County Justice Metrics Project to collect and share justice related data. ### **E. SUMMARY OF RECOMMENDATIONS** Should the Board determine that a JBJC at CRDF is warranted, the recommended immediate next steps are: - 1. Establish a two-year JBJC pilot at CRDF with a two-pronged approach: - a. Outreach and referral services; and - b. Two-tier career pathway training in Culinary - 2. Provide and regularly update a referral directory of all resources and supportive services available through County departments and CBO partners to the women at CRDF during the outreach and referral services. - 3. Focus on Tier-2 services in the culinary arts - a. Provide enhanced job support services pre-and-post release, through coordinated connections with AJCCs and CBO partners. - b. Continue to evaluate feasibility of expanding JBJC to incorporate technology and construction high-growth career pathways based on LASD capacity. - 4. Incorporate coordinated wrap-around services through County departments and CBO partners. - 5. Work in partnership with County Justice Metrics Project to continuously track and measure the impact of proposed services on key metrics, identify opportunities for improvement and leveraged funding. - 6. Based on pilot performance, assess whether to expand the JBJC to incorporate other industry pathways, or to cost-effectively serve a greater percentage of women at CRDF and inmates at other facilities. ### JAIL BASED JOB CENTER AT CRDF – PROPOSED PROGRAM OVERVIEW | | OUTREACH AND ELIGIBILITY | TIER 1 | TIER 2 | |--|--|---|--| | PARTICIPANT PROFILE | Outreach & Referral Services | Basic Professional Development | Career Pathway Training | | HIGH ELIGIBILITY AB 109 or other inmates sentenced 90 days or more • 22% of inmates are AB 109 | Presentation on America's Job
Center of California offerings Provide referral guide to other
reentry services Technical Trade Training
Presentations from partner CBO's
and referrals to training programs
upon release Conduct eligibility assessment for
Tier 1 and Tier 2 programs | Soft skills/professional development training including Job readiness Resume creation Interviewing skills training Social skills training Customer service certificate Basic computer skills certificate Additional transferrable skills certificates Add all certificates from trainings to job readiness portfolio Gender-responsive and trauma-informed case management | Identify participant interest and place in one of the following technical trade training programs: Culinary Arts (recommended) Culinary arts certificate Food handlers certificate Construction (under consideration) MC3 Training Technology (under consideration) Basic coding (html) Digital design (software training) All certificates earned will be added to the participant's job readiness portfolio Host employer presentations or meet & greet sessions on location | |
MEDIUM ELIGIBILITY 30-90 days additional to time already served upon sentencing | Same as above | Same as above | Unable to provide this service due to time spent at CRDF | | LOW ELIGIBILITY Awaiting trial or mental health housing • 42% of women are awaiting trial • The average length of stay for those awaiting trial is 28 days • 32% of women are in mental health housing | Same as above | Unable to provide this service due to
time spent at CRDF | Unable to provide this service due to
time spent at CRDF |